

Study of September 4, 2010 CME using ENLIL and EUHFORIA

M. Mierla^{1,2}, C. Scolini³, L. Mays⁴, J. Pomoell⁵, L. Rodriguez¹

1. Royal Observatory of Belgium, Brussels, Belgium
2. Institute of Geodynamics of the Romanian Academy, Bucharest, Romania
3. Center for mathematical Plasma Astrophysics, KU Leuven, Belgium
4. NASA/GSFC, USA
5. University of Helsinki, Department of Physics, Finland

Introduction

AIM:

- Validation of observation through MHD models
- Compare the in situ values of the CME arriving at STEREO-A on September 7, 2010 with the parameters derived using:
 - ENLIL (Odstrcil et al. 1999, Odstrcil 2003) and
 - EUHFORIA (Pomoell et al., 2017) models.

➤ Use ENLIL (version 2.8): request runs at CCMC:

http://ccmc.gsfc.nasa.gov/requests/SI/ENLIL-28/enlil_choices.php

➤ Use EUHFORIA (version 0.9): run it at CmPA, Leuven

Event description

CME on September 4, 2010 arriving to STEREO-A on September 7, 2010.

Source region:

EUV data from
- SDO/AIA

-

PROBA2/S
WAP

- STEREO/EUVI

WL coronagraph images:

- SOHO/LASCO
- STEREO/COR

Interplanetary STEREO/HI

In situ STEREO-A

Observations - CME

Observations – CME, heliosphere

In situ data

Shock: 7 September 2010,
08:29 UT

ICME start: 7 September
2010, 16:30 UT

ICME end: 8 September
2010, 09:04 UT

Br

Bt

Bn

B

speed

density

temperature

Plasma β

Models description (ENLIL and EUHFORIA)

Modeling solar wind and CMEs into heliosphere

Domains:

- corona (from 1 Rs to 0.1 AU): empirical
- heliosphere (from 0.1 to 2.1 AU): Time-dependent MHD: evolves n, B, v, T in 3D+t

Semi-empirical solar wind model - WSA (EUHFORIA)

ENLIL is using a different relation between v and f , **and**
possible between ρ and v , T and v and B and v .

Semi-empirical solar wind model - EUHFORIA

Input magnetogram.

Coronal topology.

Solar wind speed at 0.1 AU.

Flux tube expansion factor at 0.1 AU.

ENLIL: different magnetogram + different relation between v and f

CME models

Primary CME model: hydrodynamic, uniformly filled spheroid

Inserted as time-dependent boundary condition at 0.1 AU

Deriving the input parameters for CME

From FM - coronagraphs:

Height: < 15 Rs

Thernisien et al. 2009

From SSE – HI

Height: > 15 Rs

Moestl and Davies 2013,
Davies et al. 2012

Differences in applying ENLIL and EUHFORIA on the CME of September 4, 2010

1) Different magnetograms (CR 2100):

- ENLIL: GONG integral CR map;
- EUHFORIA: GONG Janus magnetogram synoptic map.

2) When deriving WSA wind model:

- different relations between the speed and expansion factor are used
- different methods to account for the acceleration of the solar wind.

3) The heliospheric models, even if based on the same equation system, are computed differently

Some results – propagation in heliosphere

Some results – in situ comparison

Max density (Enlil): 7-Sep-2010 **20:11 UT**

Max density (Euhforia): 7-Sep-2010 **7:54 UT**

Shock arrival (Data): 7-Sep-2010 **08:29 UT**

Some results – in situ comparison

Max speed (Enlil): 7-Sep-2010 **20:47 UT**

Max speed (Euhforia): 7-Sep-2010 **~12:00 UT**

Shock arrival (Data): 7-Sep-2010 **08:29 UT**

Some results – in situ comparison

Max temperature (Enlil): 7-Sep-2010 **19:26 UT**

Max temperature (Euhforia): 7-Sep-2010 **6:54 UT**

Shock arrival (Data): 7-Sep-2010 **08:29 UT**

Some results – in situ comparison

Max B (Enlil): 7-Sep-2010 **20:33 UT**

Max B (Euhforia): 7-Sep-2010 **5:54 UT**

Shock arrival (Data): 7-Sep-2010 **08:29 UT**

Summary

- The best fit is for the density, EUHFORIA's run with 650 km/s – though the in situ values are overestimated
- The worst fit, for both models, is for the speed.
- EUHFORIA run anticipates the arrival of the CME at ST-A (up to 3h), while ENLIL delays it (up to 12h).

Links to ENLIL runs:

Speed 650 km/s:

https://ccmc.gsfc.nasa.gov/database_SH/Camilla_Scolini_021317_SH_9.php

Speed 460 km/s:

https://ccmc.gsfc.nasa.gov/database_SH/Camilla_Scolini_022217_SH_1.php

Future work

- Find a more quantitative way to compare the results in situ
- Use different input parameters to see which one improves the forecast
- Test it on many CMEs.

Within the framework of the **Brain-be project (J. Magdalenic)**

EUHFORIA will be improved, validated/tasted, and then run routinely at ROB for scientific and space weather forecasting purposes.

Project title: CCSOM – Constraining CMEs and Shocks by Observations and Modeling through the inner heliosphere.

Acknowledgements

ENLIL simulation results have been provided by the Community Coordinated Modeling Center at Goddard Space Flight Center through their public Runs on Request system (<http://ccmc.gsfc.nasa.gov>). The CCMC is a multi-agency partnership between NASA, AFMC, AFOSR, AFRL, AFWA, NOAA, NSF, and ONR. The ENLIL model was developed by D. Odstrčil at the University of Colorado at Boulder.

The **EUHFORIA** model was developed by J. Pomoell at University of Helsinki.